NASA TECHNICAL NOTE NASA TN D-5060 C.1 LOAN COPY: RETURN TO AFWL (WLIL-2) KIRTLAND AFB, N MEX # STATISTICS OF THE REGION OF LACERTA OB1 by George Coyne, S. J., Jaylee Burley Mead, and Michele Kaufman Goddard Space Flight Center Greenbelt, Md. ## STATISTICS OF THE REGION OF LACERTA OB1 By George Coyne, S.J., Jaylee Burley Mead, and Michele Kaufman Goddard Space Flight Center Greenbelt, Md. NATIONAL AERONAUTICS AND SPACE ADMINISTRATION For sale by the Clearinghouse for Federal Scientific and Technical Information Springfield, Virginia 22151 — CFST1 price \$3.00 #### ABSTRACT Spectral classes and photographic magnitudes have been determined for 3621 stars in the region of the association Lac OB1. Astrophotometer measures of images on glass reproductions of the Palomar Sky Survey plates have been used for the photometry, and spectral classes have been determined by using color equivalents according to the Tikhoff method. The star counts indicate that there is an excess of early A stars on the main sequence in the concentrated region of the association as compared with the dispersed region. Also, the total area of our survey shows a deficiency of stars later than F5 as compared with counts in nearby Selected Areas. It is recommended that membership determinations be made for the A stars that constitute the clustering in the concentrated region of the association. # CONTENTS | Abstract i | |---------------------------| | INTRODUCTION | | OBSERVATIONS | | RESULTS AND CONCLUSIONS 1 | | SUGGESTIONS 1 | | ACKNOWLEDGMENTS 1 | | References | # STATISTICS OF THE REGION OF LACERTA OB1* by George Coyne, S. J.,† Jaylee Burley Mead,‡ and Michele Kaufman§ #### INTRODUCTION Evolutionary effects in the region of the association Lac OB1 have been investigated by Blaauw (1958). He noted that the region between α (1900) = 22^h 26 m and 22^h 46 m and δ (1900) = +36° and +41° contained most of the O-B stars, and he referred to this as the most concentrated region of the association. Examining the distribution of association members in the spectral range 09 to B3, he found that the 09 to B1 stars are present only in the most concentrated region of the association. In addition, the B stars in the dispersed area of the association are systematically brighter than those in the concentrated area. Blaauw's suggestion that the B stars in the dispersed area are slightly evolved is corroborated by Crawford's (1961) H β photometry of 18 B2 to B3 stars in the dispersed area. Hardie and Seyfert (1959) observed 77 B5 to A7 stars in the concentrated area of the association. Most of the A stars (37 of 43) lie above the zero-age main sequence. No velocities are available for these stars, and they were selected as possible members because of their presence in the concentrated area of the association. Therefore, the A stars above the main sequence may simply be foreground stars and may not indicate an evolutionary effect. From $H\beta$ photometry of 16 of the Hardie and Seyfert stars, Crawford (1961) concludes that nine of 11 stars above the main sequence are probably non-member foreground stars. Howard (1958) found an excess of stars of spectral type A from counts in the Henry Draper Catalog. A survey by Ramberg (1957) overlaps a strip of about 1 degree in declination along the northern edge of our survey. The purpose of the present study is to determine statistically the distribution of spectral types A0 (and later) in the region of the association Lac OB1 in order to see if there is any clustering and to determine the relative distributions in the concentrated area as compared with ^{*}A summary of this work entitled "Survey of the Region of Lacerta OB1" appears in the Astronomical Journal, Feb. 1969. †Woodstock College, Woodstock, Md. Present address: Lunar and Planetary Laboratory, Univ. of Arizona, Tucson, Ariz. ‡Goddard Space Flight Center, Greenbelt, Md. [§]Harvard College Observatory, Cambridge, Mass. Present address: Dept. of Physics, Brown Univ., Providence, R. I. the dispersed area. For most of the stars observed, neither proper motions, radial velocities, nor distances are available; hence it is impossible to determine membership. Should the present study reveal any clustering or significant density variations between the concentrated and dispersed areas of the association for the stars of a given spectral class, then subsequent studies would be required to determine membership for these select groups of stars. ## **OBSERVATIONS** The region investigated is indicated by the areas enclosed by solid lines in Figure 1. The total area of the sky covered is 91.42 square degrees. The concentrated area of the association as defined by Blaauw corresponds almost exactly to Area A (centered at $\ell^{\text{II}} = 95^{\circ}$, $\ell^{\text{II}} = -17^{\circ}$). Photographic magnitudes and spectral classifications were assigned for virtually all stars with Figure 1—Lac OB1, areas surveyed. $8.5 < m_{pg} < 13.0$ in areas A, B, and C. In a few cases it was impossible to measure double stars because of their proximity to one another. The distance modulus of Lac OB1 is variously given as 8.3 (Morgan, Whitford, and Code, 1953), 8.4 (Hardie and Seyfert, 1959), and 8.6 (Blaauw, 1958). If we take a distance modulus of 8.4, then, neglecting absorption, an A0 star on the zero-age main sequence will have m \cong 9.8 and a G0 star will have $m_{pg} \cong$ 13.7. A reasonable mean value for the total visual absorption is about 0.3 (Blaauw and Morgan, 1953; Hardie and Seyfert, 1959). The magnitude range of this survey will therefore cover main-sequence stars earlier than approximately F5 at the distance of the association. Spectral classes were determined by using color-equivalents according to the Tikhoff method (Tikhoff, 1937). This is a method of out-of-focus photography for obtaining the spectrum of a star as a continuous series of concentric rings of varying density. The 16-inch Metcalf refracting telescope of the Agassiz Station of Harvard College Observatory, which has large chromatic aberration, was used for obtaining this plate material. An opaque occulting disk, 8 inches in diameter, was placed over the center of the objective lens so that an out-of-focus image appears as an annulus. For light of a given wavelength, the radius of the annulus is proportional to the diameter of the occulting disk and the distance of the plate from the true focus for that particular wavelength. The telescope was focused for blue light, and Kodak 103 a E emulsions were used. This emulsion has a greater sensitivity to red light and decreases in sensitivity between wavelengths of 5000 and 5500 Å, which helped in the separation of the blue and red light. Any B star, therefore, appears as a bright central dot (representing the blue light) with a much less dense cloud about the dot (representing the red light); a K star appears as a dense ring. By the general appearance of the Tikhoff images-particularly by estimates of the relative densities from the center to the edge of the image-it is possible to classify a star. Standards for this classification were taken from Kapteyn's Selected Area 42 which overlaps the region under investigation as indicated in Figure 1. Bergedorfer Spektraldurchmusterung spectral classes for all stars with m_{pg} < 12.5. A comparison of the Bergedorfer, Henry Draper and MK spectral classifications (taken from Fehrenbach, 1958) is given in Table 1. The B-V colors there are from Harris (1963). All stars were, therefore, classified by comparing their Tikhoff images with Tikhoff images of stars of about the same magnitude for which objective prism classifications are available in the Bergedorfer Spektraldurchmusterung. The assignment of color-equivalent spectral types is affected by variations in reddening and Table 1 Comparison of Spectral Classification Systems. | Ola | BBIIICacio | n bysteins | ·· | |-------------|------------|------------|---------------------------| | Bergedorfer | HD | мк | B-V
(main
sequence) | | A0 | . A0 | A0 | 0.00 | | A2 | A2 | A2 | 0.06 | | A6 | A5 | A5 | 0.15 | | A8 | A8 | A 8 | 0.25 | | F0 | F0 | F0 | 0.33 | | F2 | F2 | F2 | 0.38 | | F4 | F4 | F5 | 0.45 | | F7 | F8 | F8 | 0.53 | | G0 | G0 | G0 | 0.60 | | G1 | G2 | G2 | 0.64 | | G3 | G5 | G6 | 0.69 | | G6 | G8 | G8 | 0.72 | | G8 | K0 | K0 | 0.81 | | K0 | K2 | К3 | 0.98 | | K4 | K5 | K5 | 1.18 | by the variation of color with luminosity class for stars of a given spectral class. The data given by Harris (1955) and by Hardie and Seyfert (1959) suggest that reddening does not vary smoothly with position in Lac OB1, although Johnson (1953) indicates that the color excess is uniform within 3 degrees of 10 Lac [22^h 32^m8, +38° 22' (1855)]. In addition to apparent variation of reddening within the association, there exists the further problem that a given star in the field may not be at the distance of the association and hence undergoes an unknown amount of reddening. If we assume that the amount of reddening forms a random distribution about some mean value and that, for a large sample, fluctuations will average out, then one can apply a uniform reddening for all stars of a given magnitude and color, since such stars are generally at the same distance. On this assumption, classification of all stars by comparison of their Tikhoff images with the Tikhoff images of standard stars generally gives a color-corrected classification. We have neglected the variation of spectral type with luminosity class for stars of a given color. This omission is significant (greater than or equal to 3 subclasses) only for spectral classes later than G0 (see Harris, 1963; Allen, 1963). One should therefore attach lower weight to our statistics on spectral types later than G0 than to our statistics on earlier types. In order to estimate the accuracy of the classifications in the area which overlaps directly with Selected Area 42, classifications of 128 standards in
Selected Area 42 were made from their Tikhoff images, and the differences from the Bergedorfer classifications were determined. No systematic difference was detected. From these measurements we find that a probable error of 3.5 subclasses is associated with the determination of spectral classes from the Tikhoff images, where the probable error is defined as $$0.6745 \left(\sum \frac{\Delta^2}{n}\right)^{1/2}$$ and \triangle is the difference between the Bergedorfer classifications and those from the Tikhoff images. Altogether four 8- by 10-inch plates of Tikhoff images cover the total area surveyed. Selected Area 42 overlaps with but one of these plates; therefore, transfers had to be made to the Table 2 Plate Transfers for Spectral Classification from Tikhoff Images. | Transfer
from | Number of
stars in
overlap
region | Probable
error
(subclasses) | |----------------------------|--|-----------------------------------| | Area C to B | 30 | 3.2 | | Area B to A | 29 | 2.9 | | Top to bottom
of Area A | 38 | 2.9 | Table 3 Comparison of the Classifications of Two Independent Observers Listed by Areas. | Area | Number of stars
measured by
two observers | Probable
error
(subclasses) | |------|---|-----------------------------------| | A | 128 | 3.0 | | В | 46 | 3.4 | | С | 1350 | 3.5 | other plates by using secondary standards. In order to estimate the accuracy of these transfers, approximately 30 stars in the overlap region of each pair of overlapping plates were measured and the difference in the classification on the separate plates determined. In no case was there a systematic difference greater than 1 subclass. This measure of systematic difference was taken as $$\sum \frac{\triangle}{n}$$, where \triangle is the difference in the classification on the two separate plates and n is the number of stars measured in the overlap region. The average probable error associated with these transfers is 3 subclasses, the largest probable error 3.2 subclasses. The probable error for each of the individual transfers is given in Table 2. In addition, 1524 stars scattered over the entire area of the survey were classified by two independent observers. The probable error determined from the residuals of the two classifications is 3.4 subclasses. No Table 4 Comparison of Our Spectral Classification and Photometry with Hardie and Seyfert. | BD | мк | Tikhoff | Coy | yne | Hardi
Seyf | | BD | мк | Tikhoff | Coy | yne | Hardi
Seyf | | |---------|----|----------|-----------------|-------|---------------|------|---------|------|----------|-----------------|-------|---------------|-------| | Number | Sp | Estimate | m _{pg} | V | v | Vo | Number | Sp | Estimate | m _{pg} | v | v | Vo | | 35°4851 | A0 | A0 | 11.28 | 11.39 | 11.28 | 10.9 | 37°4650 | A1 | A2 | 9.69 | 9.77 | 9.92 | 9.5 | | 36°4863 | A2 | В | 9.55 | 9.60 | 9.11: | 8.8: | 37°4654 | A0 | В | 9.96 | 10.07 | 10.24 | 10.0 | | 36°4864 | A1 | A2 | 10.51 | 10.59 | 10.55 | 9.5 | 37°4655 | A6 | A5 | 9.51 | 9.45 | 9.66 | 9.4 | | 36°4868 | В9 | В | 10.34 | 10.51 | 10.50 | 10.1 | 37°4659 | B8 | В | 9.73 | 9.93 | 10.14 | 9.8 | | 36°4869 | A1 | В | 10.19 | 10.27 | 10.01 | 8.8 | 38°4786 | A0 | В | 9.60 | 9.71 | 9.59 | 9.4 | | 36°4871 | A1 | В | 9.75 | 9.83 | 9.74 | 9.2 | 38°4833 | A5 | A0 | 9.50 | 9.46 | 9.12 | 8.9 | | 36°4881 | A3 | В | 10.09 | 10.11 | 10.06 | 9.5 | 38°4834 | В9 | В | 9.71 | 9.88 | 9.58 | 9.2 | | 36°4884 | В9 | В | 10.17 | 10.34 | 10.40 | 9.9 | 38°4837 | A0 | В | 10.77 | 10.88 | 10.76: | 10.3: | | 36°4896 | A1 | В | 9.77 | 9.85 | 9.68 | 9.4 | 38°4849 | В7: | В | 9.11 | 9.34 | 8.66 | 8.3 | | 36°4910 | A0 | В | 9.70 | 9.81 | 9.88 | 9.6 | 38°4852 | В9 | В | 9.66 | 9.83 | 9.08 | 8.6 | | 36°4912 | A0 | В | 10.14 | 10.25 | 10.24 | 9.9 | 38°4859 | A0 | A0 | 9.67 | 9.78 | 9.60 | 9.2 | | 36°4917 | A5 | В | 9.63 | 9.59 | 9.80: | 9.5: | 38°4883 | В8 | В | 9.61 | 9.81 | 9.48 | 9.1 | | 36°4922 | В8 | В | 9.40 | 9.60 | 9.24 | 8.9 | 39°4861 | A5 | A0 | 10.5 | 10.46 | 10.92 | 10.9 | | 36°4930 | В9 | В | 10.42 | 10.59 | 10.24 | 9.7 | 39°4862 | В9 | A7 | 9.40 | 9.57 | 9.76 | 9.4 | | 36°4932 | A3 | В | 9.65 | 9.67 | 9.10 | 8.4 | 39°4868 | A3 | В | 9.2 | 9.22 | 9.61 | 9.5 | | 37°4598 | В7 | A3 | 9.92 | 10.15 | 10.15 | 9.8 | 39°4886 | B7 | В | 8.18 | 8.41 | 8.52 | 8.2 | | 37°4607 | A3 | A0 | 10.64 | 10.66 | 10.97 | 10.7 | 39°4890 | В8 | A0 | 9,23 | 9.43 | 9.49 | 9.3 | | 37°4626 | A5 | В | 10.48 | 10.44 | 10.85 | 10.8 | 39°4894 | A2 | В | 9.15 | 9.20 | 9.03 | 8.8 | | 37°4627 | A5 | A0 | 10.76 | 10.72 | 10.82 | 10.5 | 39°4907 | В9 | A0 | 9.62 | 9.79 | 10.13 | 9.9 | | 37°4632 | A0 | В | 9.53 | 9.64 | 9.84 | 9.6 | 39°4917 | A1 | В | 9.71 | 9.79 | 9.94 | 9.7 | | 37°4635 | A3 | В | 10.40 | 10.42 | 10.50 | 9.9 | 39°4920 | В8 | A0 | 9.68 | 9.88 | 9.94 | 9.6 | | 37°4636 | A0 | В | 9.72 | 9.83 | 10.09 | 9.8 | 39°4926 | B8p | В | 9.42 | 9.62 | 9.28 | 8.6 | | 37°4637 | A2 | В | 9.71 | 9.76 | 9.51 | 8.7 | 39°4943 | A1 | В | 10.03 | 10.11 | 9.99 | 9.9 | | 37°4638 | A0 | В | 10.46 | 10.57 | 10.70 | 10.2 | 39°4945 | В8:: | A0 | 11.27 | 11.47 | 11.44: | 11.2: | | 37°4640 | A1 | В | 9.77 | 8.85 | 9.97 | 9.7 | 40°4845 | В7 | В | 8.94 | 9.17 | 9.09 | 8.7 | | 37°4648 | B8 | В | 9.70 | 9.90 | 9.77 | 9.4 | 40°4922 | A5 | A2 | 10.83 | 10.79 | 10.48 | 10.1 | systematic difference was detected. The comparison of the classifications made by these two independent observers for areas A, B, and C (see Figure 1) is given in Table 3. In no case was a trend of residuals with spectral classes detected. Table 3 is a further indication that there is no loss in accuracy by transfers from plate to plate. The probable error, therefore, of the tie-in to the Bergedorfer classification system is about 3 subclasses for the total area of the sky surveyed. Hardie and Seyfert have assigned MK spectral types to 77 A and B stars in area A. A comparison between their MK classification and our Tikhoff classification, transformed to MK types via Table 1, is given for 52 of these stars in columns 2, 3, 9, and 10 of Table 4. The remainder of Table 4 concerns photometry and will be referred to later. It is not possible from the Tikhoff images to distinguish among spectral types earlier than B9. Our classification "B", therefore, refers to all stars earlier than A0. Now, the Tikhoff classifications in area A are the result of three transfers over paired plates. Table 4 shows that this transfer is accurate with the probable error quoted and that the assumption of uniform reddening, at least for these early type stars, is valid. Unfortunately, MK classifications of later type stars in this field and in the magnitude range of our survey are not now available. Magnitudes for virtually all stars were determined from photometric measurements of images on plate reproductions of the Palomar Sky Survey with the Cuffey-type astrophotometer of GSFC. Magnitudes for a few stars which had nonmeasurable images on the Palomar plates were determined by eye estimates of the images on the Tikhoff plates. The astrophotometer used was built for GSFC by Astro Mechanics, Inc., Austin, Texas, and is a precision instrument designed to measure star brightness directly from stellar photographic plates. It is a double-beam design with null balance (see Figure 2). The measuring beam passes Figure 2—Optical schematic of astrophotometer. through a slit, a collimating lens, an iris diaphragm, and an objective lens (lower objective) which forms an image of the iris on the emulsion surface of the stellar plate. This image of the iris on the photographic plate is picked up by an upper objective lens and is projected on the viewing screen by means of a beam splitter. Part of the measuring beam striking the beam splitter passes through to the condensing lens and then through the mechanical chopper; it then strikes the upper half of the photomultiplier cathode (931-A). For inspection, identification, and centering of a star image, a sizable area of the star plate may be viewed by shifting the beam from the field lamp into the path of the measured beam, which illuminates the area (of the star plate) centered between the upper and lower objectives. When the field beam is moved out of the path of the measuring beam, the viewer sees only the field area controlled by the iris for a single star measurement. The monitoring beam emitted by the source lamp is attenuated by a filter slide having two fixed density plates and by a variable-density wedge. Six apertures in a linear-slide plate control the spot size of the monitoring beam. This beam passes through two lenses and the mechanical chopper to the lower portion of the photomultiplier cathode. The output of the photomultiplier is then fed to the amplifier and null meter. The diameter of the iris aperture, which is the essential measuring element, can be varied from about 0.040 to 1.35 inches. When the measuring beam is balanced to the same intensity as the monitoring beam, a reading of the iris aperture is taken by means of the counter located below the viewing screen. Because we wish to compare our star counts in given spectral class and magnitude intervals with counts available in the Bergedorfer Spektraldurchmusterung for nearby areas of the sky, we have standardized our magnitudes to those of the Bergedorfer Spektraldurchmusterung for Selected Area 42. The Bergedorfer magnitudes are on the International Photographic System. Table 5 presents a comparison of the Bergedorfer with the Henry Draper and Mt. Wilson Catalogs (see Van Rhijn, 1938). Reproductions of five Palomar plates (listed in Table 6) were required to cover the area of our survey; Figure 3 shows their distribution over the area of the survey. Palomar plate 537 overlaps Selected Area 42 and all other Palomar plates used in this survey. The following procedure was used for transferring the magnitude sequence from Selected Area 42 over the
total area of our Comparison of Photographic Magnitude Systems. Table 5 List of Palomar Plates Used. Table 6 | | | | Palomar | Plate Cente | er (1855) | |-----------------|--------------------|--------------|-----------------|-------------|-----------| | m _{pg} | ∆m
(Mt. Wilson- | ∆ m
(HD - | Plate
Number | а | δ | | (Bergedorfer) | Bergedorfer) | Bergedorfer) | 599 | 22 h 06m | +48° | | <10.0 | +0.25 | +0.22 | 590 | 22 40 | 48 | | 10.0 - 11.0 | +0.03 | +0.12 | 537 | 22 30 | 42 | | 11.0 - 12.0 | +0.01 | +0.02 | 778 | 22 24 | 36 | | >12.0 | -0.01 | +0.06 | 838 | 22 52 | 36 | Figure 3-Location of Palomar plates. Table 7 Distribution by Spectral Type of Stars Used in Photometric Calibration. | Spectral Class | Number of Stars in SA 42
Used for Calibration | |-----------------|--| | Earlier than A0 | 24 | | A0 - A4 | 44 | | A5 - F5 | 61 | | F5 - G5 | 167 | | Later than G5 | 90 | | Total | 386 | survey. Photometric measurements were made on Palomar plate 537 of the 386 stars that are in Selected Area 42 and have magnitudes in the Bergedorfer catalog. The relationship of these photometric measurements to the Bergedorfer magnitudes was determined. Table 7 gives the distribution of these stars according to spectral class. Separate solutions were made for the relationship of Bergedorfer magnitudes to photometric measurements for these different spectral class intervals; there was no evidence of dependence on spectral class. On the other hand, magnitude-dependence does exist, and it was found that the best calibration was obtained by two straight-line solutions: one for $m_{pg} > 9.5$ and one for $m_{pg} < 9.5$. Accordingly, leastsquares solutions yielded the following relationships of the photometric readings on Palomar plate 537 to the Bergedorfer magnitudes, m_{ng}: $$\begin{split} m_{_{\rm P\, g}} &= 0.006168 \; pr_{_{23\,8}} \; -9.939, \, m_{_{\rm P\, g}} \geq 9.5, \\ m_{_{\rm P\, g}} &= 0.00347 \; pr_{_{5\,3\,7}} \; -1.152, \, m_{_{\rm P\, g}} < 9.5. \end{split}$$ The probable error associated with the determination of magnitudes from these equations is 0.101. Furthermore, the photometric readings on all other plates were reduced to photometric readings on Palomar plate 537 by measures of stars in the overlap region of each of the other Palomar plates with plate 537. This was done separately for each of the other four plates. A straight-line solution was found for the relationship of the readings on each of the plates to the readings on plate 537. Table 8 contains the data on these transfers. The probable error listed in column 3 has been multiplied by the factor 0.006168 to put it on a magnitude scale. In the course of this investigation the astrophotometer was returned to the shop for repairs. Approximately 35 percent of the photometric measurements were made before this time. The measurements before and after these repairs were made by two different observers, and in the course of the repairs the scale factor of magnitudes per unit photometer reading was decreased by a factor of 2 or 3. Essentially, therefore, we have two different photometric systems. From a group of 72 stars measured on both systems, a straight-line conversion was found. The associated probable error for this transfer is 0.084. It is to be noted that the plates of the Palomar Sky Survey do not overlap by more than about 0.6 degree, or about 3.2 cm; thus the plate transfers necessarily had to be made near the plate edge. The following test for a distancefrom-center effect on the photometry was made: Palomar plate 590 is the only one which overlaps sufficiently with Selected Area 42, so that a group of standard stars is available both toward the center and toward the edge of the plate. Therefore, a photometric equation relating m ng to photometric readings was determined separately for two groups of stars defined by the parameters given in Table 9. The photometric equations were identical within the accuracy of the photometry. Our conclusion is that the average probable error to be associated with the magnitude measurements in this survey is approximately 0.100. Photoelectric magnitudes have been deter- mined by Hardie and Seyfert (1959) for a select Data for Transfer of Photometric Measurements on Palomar Plates. Table 8 | Palomar
Plate
Number | Number of stars
measured in overlap
with P. P. 537 | Probable error
(photographic
magnitudes) | |----------------------------|--|--| | 599 | 46 | 0 ^m 083 | | 590 | 30 | 0.115 | | 778 | 47 | 0.113 | | 838 | 47 | 0.077 | Table 9 Groups of Stars Used for Investigation of Edge Effect in Photometry. | Group | Number
of Stars | Distance from Plate Center (Degrees) | from | | Area
Deg² | |-------|--------------------|--------------------------------------|------|------|--------------| | | | (Degrees) | Deg | Cm | | | 1 | 24 | 2.0 | 2.0 | 10.7 | 0.5 | | 2 | 16 | 3.5 | 0.4 | 2.1 | 0.5 | number of the brighter A and B stars in our area A. Table 4 presents a comparison of their V magnitudes with V magnitudes determined from our photometry. Columns 4 and 11 list our photographic magnitudes; columns 5 and 12, our V magnitudes determined by the following equation (Allen, 1963): $$V = m_{pg} - (B-V) + 0.11.$$ Columns 6 and 13 list the Hardie and Seyfert magnitudes uncorrected for absorption; columns 7 and 14 list the Hardie and Seyfert magnitudes corrected for absorption. The differences support the quoted probable error of our photometry, 0.100. Note that these stars are at the bottom of the area we have surveyed and that the photometry has involved transfers from Selected Area 42 at the top of the area. Comparison was also made with the photometric and the spectral classification systems of Ramberg (1957). For 93 stars of spectral type earlier than G6, the average residual of the photographic magnitudes was 0.115. The difference is larger for later spectral types. For 180 stars of all spectral types, the average residual in spectral classes was 3 subclasses. It would be interesting to know what accuracy would have been obtained for our spectral classifications had we photometered the red Palomar plates and used color equivalents from the blue and red Palomar magnitudes. If we assume the same probable error for the photometry of the red Palomar plates as we obtained for the blue plates (0.71), the probable error for a color index on the photovisual system would be about 0.714, which is equivalent to about 5 subclasses for spectral types G6 and earlier. This suggests that colors determined by photographic photometry of red and blue Palomar Sky Survey plates would give less accurate results than does the Tikhoff method as we applied it for spectral types G6 and earlier. ## **RESULTS AND CONCLUSIONS** The results of this survey are presented in Tables 10 through 16. The format of each table is an array giving counts of stars for each half-magnitude interval (vertical) and spectral class intervals of 5 subclasses (horizontal). The dotted line that runs horizontally through each array indicates the limiting magnitude of this survey. The boxes in each array indicate the approximate location of the zero-age main sequence for each spectral class interval. Table 17 gives the information used for drawing these boxes. For each spectral class listed in column 1, the color and absolute visual magnitudes for the zero-age main sequence are given in columns 2 and 3, respectively (Blaauw, 1963). The corresponding apparent photographic magnitude for main-sequence Table 10 Counts of Stars in Areas A, B, and C of Lac OB1. | | В | A0-A4 | A5-A9 | F0-F4 | F5-F9 | G0-G4 | G5-G9 | K0-K4 | K5- | |-----------|-----|-------|-------|-------|---------|-------|-------|---------|------| | | . d | AU-A4 | MJ-MJ | 10-14 | r 9-r 9 | G0-G4 | G5-G5 | 170-174 | 170- | | 8.0- 8.4 | 1 | | | | | | | | | | 8.5- 8.9 | 2 | | | | | | | | | | 9.0- 9.4 | 9 | 3 | 2 | | | | 2 | | | | 9.5- 9.9 | 44 | 17 | 8 | 1 | 3 | 3 | 7 | | ; | | 10.0-10.4 | 43 | 19 | 4 | 12 | 6 | 14 | 11 | 8 | : | | 10.5-10.9 | 26 | 59 | 28 | 19 | 16 | 15 | 32 | 8 | | | 11.0-11.4 | 10 | 74 | 35 | 31 | 25 | 24 | 33 | 18 | , | | 11.5-11.9 | 2 | 67 | 37 | 16 | 41 | 45 | 46 | 27 | 9 | | 12.0-12.4 | | 25 | 17 | 14 | 18 | 24 | 37 | 14 | 13 | | 12.5-12.9 | | | 2 | | 4 | 8 | 15 | 12 | | | 13.0-13.4 | | | | • | | 1 | 1 | 5 | | | 13.5-13.9 | | | | | | | 1 | | | | TOTAL | 137 | 264 | 133 | 94 | 113 | 134 | 185 | 92 | 44 | Table 10 (continued) | | | | | Table 10 (C | ommueuj | | | | | |-----------|-----|-------|-------|-------------|---------|---------|-------|-------|------| | AREA B | | | | | | | | | | | | В | A0-A4 | A5-A9 | F0-F4 | F5-F9 | G0-G4 | G5-G9 | К0-К4 | K5- | | 8.0- 8.4 | | | | | | | | | | | 8.5- 8.9 | 3 | 1 | | 1 | 1 | | | | | | 9.0- 9.4 | 17 | 4 | 2 | 2 | | 1 | 2 | | | | 9.5- 9.9 | 34 | 13 | 5 | 6 | 11 | 6 | 10 | 4 | | | 10.0-10.4 | 12 | 29 | 7 | 7 | 9 | 2 | 14 | 7 | 7 | | 10.5-10.9 | 7 | 41 | 14 | 10 | 14 | 19 | 15 | 8 | 6 | | 11.0-11.4 | 3 | 53 | 17 | 28 | 24 | 17 | 27 | 16 | 5 | | 11.5-11.9 | 2 | 26 | 39 | 18 | 29 | 25 | 32 | 27 | 4 | | 12.0-12.4 | | 4 | 7 | 7 | 15 | 20 | 48 | 23 | . 12 | | 12.5-12.9 | | 1 | | 1 | 6 | 3 | 18 | 13 | 13 | | 13.0-13.4 | | | | 1 | | | 4 | 3 | 7 | | 13.5-13.9 | | | | | | | | 1 | 1 | | TOTAL | 78 | 172 | 91 | 81 | 109 | 93 | 170 | 102 | 55 | | | | | | | | | | | 951 | | AREA C | | | | | | | | | | | | В | A0-A4 | A5-A9 | F0-F4 | F5-F9 | G0-G4 | G5-G9 | K0-K4 | K5- | | 8.0- 8.4 | | | | | | | | | | | 8.5- 8.9 | 5 | | | | | | • | 1 | 1 | | 9.0- 9.4 | 13 | 6 | 3 | 4 | | | | | | | 9.5- 9.9 | 41_ | 19 | 5 | 3 | 4 | 3 | 8 | 10 | 4 | | 10.0-10.4 | 19 | 27 | 10 | 10 | 14 | 5 | 19 | 18 | 4 | | 10.5-10.9 | 10 | 71 | 15 | 24 | 18 | 20 | 20 | 27 | 10 | | 11.0-11.4 | 5 | 95 | 36 | 36 | 17 | 30 | 53 | 34 | 23 | | 11.5-11.9 | 8 | 38 | 21 | 23 | 17 | 45 | 79 | 66 | 35 | | 12.0-12.4 | 3 | 11
| 5 | 4 | 13 | 30 | 62 | 60 | 43 | | 12.5-12.9 | 1 | 1 | 1 | 1 | 2 | 4 | 17 | 40 | 29 | | 13.0-13.4 | | | | | | | 2 | 4 | | | 13.5-13.9 | | | | | | | | 1 | | | TOTAL | 105 | 268 | 96 | 105 | 85 | 137 | 260 | 261 | 15′ | | | | | | | | | | | 1474 | | | | | | | | | | | | Table 11 $\label{eq:Table 11} \mbox{Number of Stars Per 12.25 deg2 in Area A.}$ | | . B | A0-A4 | A5-A9 | F0-F4 | F5-F9 | G0~G4 | G5-G9 | K0-K4 | K5- | |-----------|------------|-------|-------|-------|-------|-------|-------|-------|------| | 8.0- 8.4 | 0.36 | | | | | | | | | | 8.5- 8.9 | 0.71 | | | | | | | | | | 9.0- 9.4 | 3.22 | 1.07 | 0.71 | | | | 0.71 | | | | 9.5- 9.9 | 15.73 | 6.08 | 2.86 | 0.36 | 1.07 | 1.07 | 2.50 | | 1.07 | | 10.0-10.4 | 15.37 | 6.79 | 1.43 | 4.29 | 2.14 | 5.00 | 3.93 | 2.86 | 0.71 | | 10.5-10.9 | 9.29 | 21.09 | 10.01 | 6.79 | 5.72 | 5.36 | 11.44 | 2.86 | 1.43 | | 11.0-11.4 | 3.57 | 26.45 | 12.51 | 11.08 | 8.94 | 8.58 | 11.80 | 6.43 | 3.22 | | 11.5-11.9 | 0.71 | 23.95 | 13.23 | 5.72 | 14.65 | 16.08 | 16.44 | 9.65 | 3.22 | | 12.0-12.4 | | 8.94 | 6.08 | 5.00 | 6.43 | 8.58 | 13.23 | 5.00 | 3.93 | | 12.5-12.9 | | | 0.71 | 0.36 | 1.43 | 2.86 | 5.36 | 4.29 | 1.79 | | 13.0-13.4 | | | | | | 0.36 | 0.36 | 1.79 | 0.36 | | 13.5-13.9 | | | | | | | 0.36 | | | Table 12 $\label{eq:Table 12} \mbox{Number of Stars Per 12.25 deg2 in Area B.}$ | | В | A0-A4 | A5-A9 | F0-F4 | F5-F9 | G0-G4 | G5-G9 | K0-K4 | K5- | |-----------|-------|-------|-------|-------|-------|-------|-------|-------|------| | 8.0- 8.4 | | | | | | | | | | | 8.5- 8.9 | 1.68 | 0.56 | | 0.56 | 0.56 | | | | | | 9.0- 9.4 | 9.51 | 2.24 | 1.12 | 1.12 | | 0.56 | 1.12 | | | | 9.5- 9.9 | 19.01 | 7.27 | 2.80 | 3.36 | 6.15 | 3.36 | 5.59 | 2.24 | | | 10.0-10.4 | 6.71 | 16.22 | 3.91 | 3.91 | 5.03 | 1.12 | 7.83 | 3.91 | 3.91 | | 10.5-10.9 | 3.91 | 22.93 | 7.83 | 5.59 | 7.83 | 10.63 | 8.39 | 4.47 | 3.36 | | 11.0-11.4 | 1.68 | 29.64 | 9.51 | 15.66 | 13.42 | 9.51 | 15.10 | 8.95 | 2.80 | | 11.5-11.9 | 1.12 | 14.54 | 21.81 | 10.07 | 16.22 | 13.98 | 17.90 | 15.10 | 2.24 | | 12.0-12.4 | | 2.24 | 3.91 | 3.91 | 8.39 | 11.18 | 26.84 | 12.86 | 6.71 | | 12.5-12.9 | | 0.56 | | 0.56 | 3.36 | 1.68 | 10.07 | 7.27 | 7.27 | | 13.0-13.4 | | | | 0.56 | | | 2.24 | 1.68 | 3.91 | | 13.5-13.9 | | | | | | | | 0.56 | 0.56 | Table 13 Number of Stars Per 12.25 deg² in Area C. | m _{pg} | В | A0-A4 | A5-A9 | F0-F4 | F5-F9 | G0-G4 | G5-G9 | K0-K4 | K5- | |-----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 8.0- 8.4 | | | | | | | | | | | 8.5- 8.9 | 1.74 | | | | | | | 0.35 | 0.35 | | 9.0- 9.4 | 4.52 | 2.09 | 1.04 | 1.39 | | | | | | | 9.5- 9.9 | 14.25 | 6.60 | 1.74 | 1.04 | 1.39 | 1.04 | 2.78 | 3.48 | 1.39 | | 10.0-10.4 | 6.60 | 9.39 | 3.48 | 3.48 | 4.87 | 1.74 | 6.60 | 6.26 | 1.39 | | 10.5-10.9 | 3.48 | 24.68 | 5.21 | 8.34 | 6.26 | 6.95 | 6.95 | 9.39 | 3.48 | | 11.0-11.4 | 1.74 | 33.02 | 12.51 | 12.51 | 5.91 | 10.43 | 18.42 | 11.82 | 8.00 | | 11.5-11.9 | 2.78 | 13.21 | 7.30 | 8.00 | 5.91 | 15.64 | 27.46 | 22.94 | 12.17 | | 12.0-12.4 | 1.04 | 3.82 | 1.74 | 1.39 | 4.52 | 10.43 | 21.55 | 20.86 | 14.95 | | 12.5-12.9 | 0.35 | 0.35 | 0.35 | 0.35 | 0.70 | 1.39 | 5.91 | 13.91 | 10.08 | | 13.0-13.4 | | | | | | | 0.70 | 1.39 | 2.78 | | 13.5-13.9 | | | | | | | | 0.35 | | Table 14 Ratio of Counts per Deg^2 in Area A to Counts per Deg^2 in Area B. | | | В | A0-A4 | AS | 5-A9 | F0-F4 | F5-F9 | G0-G4 | G5-G9 | K0-K4 | K5- | |-----------|----------|------|-----------------|----------|------------------|-------|-----------------|--------|-----------------|-----------------|--------| | 8.0- 8.4 | | | | | | | | | | | | | 8.5- 8.9 | - | 0.43 | | | | | | | | | | | 9.0- 9.4 | Θ | 0.34 | - 0.48 | | 0.64 | | | | 0.64 | | | | 9.5- 9.9 | | 0.83 | 0.84 | | 1.02 | -0.11 | - 0.17 | - 0.32 | \bigcirc 0.45 | | | | 10.0-10.4 | \oplus | 2.29 | \bigcirc 0.42 | Θ | 0.37 | 1.10 | $\bigcirc 0.43$ | + 4.47 | 0.50 | 0.73 | - 0.18 | | 10.5-10.9 | \oplus | 2.37 | 0.92 | | 1.28 | 1.21 | 0.73 | 0.50 | 1.36 | 0.64 | - 0.43 | | 11.0-11.4 | + | 2.13 | 0.89 | | 1.32 | 0.71 | 0.67 | 0.90 | 0.78 | 0.72 | 1.15 | | 11.5-11.9 | | 0.64 | ① 1.65 | | 0.61 | 0.57 | 0.90 | 1.15 | 0.92 | 0.64 | 1.44 | | 12.0-12.4 | | | 3.99 | \oplus | 1.55 | 1.28 | 0.77 | 0.77 | \bigcirc 0.49 | \bigcirc 0.39 | 0.59 | | 12.5~12.9 | | | — — — — · | | # ## ## 1 | 0.64 | - 0.43 | + 1.70 | 0.53 | 0.59 | ⊙0.25 | | 13.0-13.4 | | | | | | · | | | - 0.16 | 1.07 | - 0.09 | | 13.5-13.9 | | | | | | | | | | | | ⁻Ratio < 0.50 ⁺ Ratio > 0.50 O Raw count of stars in each area \geq 5 (See Table 10), and ratio < 0.50 or > 1.50 Table 15 $\label{eq:ratio} \mbox{Ratio of Counts per Deg2 in Area A to Counts per Deg2 in Area C. }$ | | | | | | | | | - | | | | ı | |-----------------|----------|------|---------------|----------|-------|----------|-------|-----------------|---------------|---------------|-----------------|--------| | m _{pg} | | В | A0-A4_ | A | .5-A9 | | F0-F4 | F5-F9 | G0-G4 | G5-G9 | K0-K4 | K5- | | 8.0- 8.4 | | | | | | | | | | | | j | | 8.5- 8.9 | - | 0.41 | | | | | | | | | | | | 9.0- 9.4 | | 0.71 | 0.51 | | 0.69 | | | | | | | | | 9,5- 9.9 | | 1.10 | 0.92 | + | 1.64 | _ | 0.35 | 0.77 | 1.03 | 0.90 | | 0.77 | | 10.0-10.4 | \oplus | 2.33 | 0.72 | Θ | 0.41 | | 1.23 | $\bigcirc 0.44$ | ① 2.88 | 0.60 | \bigcirc 0.46 | 0.51 | | 10.5-10.9 | \oplus | 2.67 | 0.85 | \oplus | 1.92 | | 0.81 | 0.91 | 0.77 | \oplus 1.65 | \bigcirc 0.30 | - 0.41 | | 11.0-11.4 | \oplus | 2,06 | 0.80 | | 1.00 | | 0.89 | \oplus 1.51 | 0.82 | 0.64 | 0.54 | ⊙0.40 | | 11.5-11.9 | - | 0,26 | ① 1.81 | \oplus | 1.81 | | 0.72 | 2.48 | 1.03 | 0.60 | \bigcirc 0.42 | ⊙0.26 | | 12.0-12.4 | | | <u>+ 2.34</u> | (| 3.49 | \oplus | 3.60 | 1.42 | 0.82 | 0.61 | \bigcirc 0.24 | ⊙0.26 | | 12.5-12.9 | | | | + | 2.06 | | 1.03 | + 2.06 | + 2.06 | 0.91 | ⊙0.31 | ⊙0.18 | | 13.0-13.4 | | | | | | | | | | 0.51 | 1.29 | - 0.13 | | 13.5-13.9 | | | | | | | | | | | | | Table 16 Ratio of Counts per Deg^2 in Area A to Average of Counts per Deg^2 in Areas B and C. | m _{pg} | | В | Α | 0-A4 | A | 5-A9 | F | '0-F4 | F5-F9 | G0-G4 | G5-G9 | K0-K4 | K5- | |-----------------|----------|------|------------|------|----------|------|----------|-------|--------|--------|--------|-----------------|-----------------| | 8.0- 8.4 | | | | | | | | | | | | | | | 8.5- 8.9 | _ | 0.42 | | | | | | | | | | | | | 9.0- 9.4 | Θ | 0.46 | | 0.50 | | 0.66 | | | | | 1.28 | | | | 9.5- 9.9 | | 0.95 | | 0.88 | | 1.26 | - | 0.16 | - 0.28 | - 0.49 | 0.60 | | + 1.54 | | 10.0-10.4 | \oplus | 2.31 | | 0.53 | Θ | 0.39 | | 1.16 | ○ 0.43 | + 3.50 | 0.54 | 0.56 | - 0.27 | | 10.5-10.9 | \oplus | 2.51 | | 0.89 | \oplus | 1.53 | | 0.97 | 0.81 | 0.61 | 1.49 | \bigcirc 0.41 | - 0.42 | | 11.0-11.4 | \oplus | 2.09 | | 0.84 | | 1.14 | | 0.79 | 0.92 | 0.86 | 0.70 | 0.62 | 0.60 | | 11.5-11.9 | - | 0.37 | \oplus | 1.73 | | 0.91 | | 0.63 | 1.32 | 1.09 | 0.72 | 0.51 | \bigcirc 0.45 | | 12.0-12.4 | | | (+) | 2.95 | \oplus | 2.15 | \oplus | 1.89 | 1.00 | 0.79 | 0.55 | \bigcirc 0.30 | ⊙0.36 | | 12.5-12.9 | | | | | + | 4.11 | | 0.79 | 0.71 | + 1.86 | 0.67 | \bigcirc 0.41 | \bigcirc 0.21 | | 13.0-13.4 | | | | | | | | | | | - 0.24 | 1.16 | - 0.11 | | 13.5-13.9 | | | | | | | | | | ~ | | _ | _ | ⁻Ratio < 0.50 ⁺ Ratio > 1.50 O Raw count of stars in each area ≥ 5 and ratio < 0.50 or > 1.50 stars is listed in column 4 and determined in the following manner: We adopt a distance modulus of m_v - M_v = 8.4 and a total photographic absorption of A_{pg} = 0.4. We then determine m_{pg} from the following equation taken from Allen (1963): $$m_{pg} = m_v + (B-V) -0.11$$. Table 10 gives the raw counts for the number of stars in each of the areas A, B, and C (see Figure 1). Tables 11 to 13 give the number of stars per 12.25 deg² for these respective areas. The normalization factor of 12.25 deg² was selected for convenient comparison with counts in the Bergedorfer Spektraldurchmusterung. Table 14 lists the ratio of the counts per deg² in area A to the counts per deg² in area B, and Table 15 lists a similar ratio for areas A and C. Table 16 lists the ratio of the counts per deg² in area A to the average of the Table 17 Photographic Magnitudes for Main Sequence Stars at the Distance of the Association Lac OB1. | Spectral
Class | B-V | $\mathbf{M}_{\mathbf{v}}$ | m _{pg} | |-------------------|-------|---------------------------|-----------------| | В0 | -0.30 | -3.30 | +5.09 | | В9 | -0.06 | +1.04 | +9.67 | | A0 | 0.00 | +1.55 | +10.24 | | A5 | +0.15 | +2.25 | +11.09 | | F0 | +0.33 | +3.10 | +12.12 | | F5 | +0.45 | +3.83 | +12.97 | | G0 | +0.60 | +4.80 | +14.09 | | G 5 | +0.68 | +5.28 | +14.65 | | K0 | +0.81 | +5.94 | +15.44 | | K5 | +1.18 | +7.56 | +17.43 | | • | • | | | counts per deg² in areas B and C. In Tables 14, 15, and 16 the following notation is used to facilitate analysis. To the left of each column we make the following designations: - if the ratio is less than 0.5, - + if the ratio is greater than 1.5, - 0 if the raw counts for each of the areas included in the ratio is greater than 5 stars and the ratio < 0.5 or > 1.5. An examination of Tables 14, 15, and 16 leads to the following conclusions concerning the relative distributions in area A (which is almost coincident with Blaauw's concentrated area) and areas B and C, in the dispersed area of the association. Area A shows a deficiency of bright B stars and an excess of faint B stars with respect to areas B and C. If our estimate is correct that a B9V star in the association will have $m_{pg} = 9767$, the deficiency of bright B stars occurs on or above the main sequence; while the excess occurs about a magnitude or so below the main sequence. This is difficult to understand. However, there are various possible explanations. The main sequence may occur at fainter magnitudes than we have estimated. If this is the case, the respective counts in areas A, B, and
C would tend to corroborate Blaauw's evolutionary hypothesis (Blaauw, 1958) that the bright stars in the dispersed area of the association have evolved off the main sequence. On the other hand, the effect may actually represent the distribution of foreground stars. A third possibility is that a significant proportion of the stars classified as B may actually be early A type stars. A comparison of columns 2, 3, 9, and 10 of Table 4 tends to support this possibility. As mentioned previously, the classification "B" indicates all stars earlier than A0. The probable error for the classification of late B and early A stars is about 3.5 subclasses. If this last alternative is the true one, area A has with respect to areas B and C and excess of early Table 18 Galactic Coordinates for the Center of the Areas Studied. | | ſ | ſ | |-------|-----------------|-----------------| | Area | l _{II} | & ₁₁ | | A | 95° | -17° | | В | 97° | -13° | | С | 100° | -10° | | SA 43 | 113° | -16° | | SA 67 | 98° | -27° | A stars on and slightly below the main sequence and a deficiency of A stars above the main sequence. Apart from this alternative, area A already shows an excess of A stars below the main sequence. Indeed, the excess of A stars near the main sequence in area A appears to extend to late A and early F stars. This, at least in appearance, is the same evolutionary trend discussed by Blaauw for O and B stars: the concentrated part of the association contains a larger number of main-sequence stars. This trend appears to extend now to A and perhaps early F stars. We must emphasize that this is only an apparent effect. Further observation, Table 19 Number of Stars Per 12.25 deg ² in Selected Area 43. | | | 1 | | I | | Í | 1 | | 1 | ſ | 1 | |------------|------|------|------|------|------|------|------|------|------|------|---| | | B0-5 | B6-9 | A0-4 | A5-9 | F0-4 | F5-9 | G0-4 | G5-9 | K0-4 | K5-9 | | | 0.m0- 8.m5 | 3 | 4 | 2 | 1 | | 1 | | 2 | | | - | | 8.5- 9.0 | | 1 | 2 | 1 | | 2 | | | | 2 | | | 9.0- 9.5 | 1 | 2 | 5 | 1 | 4 | 4 | 1 | 6 | 2 | 1 | | | 9.5-10.0 | | 6 | 5 | 4 | 4 | 8 | | 4 | 3 | 1 | | | 10.0-10.5 | | 5 | 10 | 5 | 12 | 6 | 10 | 8 | 4 | 2 | | | 10.5-11.0 | | 2 | 5 | 1 | 7 | 18 | 12 | 13 | 15 | 5 | | | 11.0-11.5 | | | 9 | 11 | 8 | 48 | 23 | 13 | 20 | 4 | | | 11.5-12.0 | | 2 | 16 | 15 | 13 | 37 | 51 | 21 | 24 | 4 | | | 12.0-12.5 | | | 6 | 13 | 7 | 39 | 70 | 22 | 21 | 4 | | | 12.5-13.0 | | 1 | 11 | 32 | 7 | 111 | 278 | 94 | 73 | 12 | | | 13.0-13.5 | 1 | | 5 | 11 | 5 | 78 | 273 | 71 | 56 | 13 | | | 13.5-14.0 | | | | | | | | 1 | . , | | | | TOTAL | 5 | 23 | 76 | 95 | 67 | 352 | 718 | 255 | 218 | 48 | | especially of radial velocities and proper motions, will be necessary in order to determine whether this is a true effect within the association or whether it is simply attributable to distributions among the field stars. With respect to spectral types later than F4, area C has a deficiency of F5 to F9 stars in the magnitude range 11.0 to 12.5 and an excess of stars later than K0 and fainter than 10.0. These are undoubtedly effects in the distribution of the field stars. It should be noted that Howard (1958), from star counts in the Henry Draper Catalog, found an excess of A stars at apparent visual magnitudes 9 to 10 in an area two-thirds of which is covered by our area C. Our analysis indicates that at fainter magnitudes (11 to 13) our area A, which contains Blaauw's concentrated region, has on the average two times as many A stars as area C, which contains Howard's A star excess. It is at these fainter magnitudes that a noticeable differential effect of the A star distribution over the area of the association appears. We now wish to compare the counts in our areas with those in Selected Areas 43 and 67. The galactic coordinates for the center of each of our areas A, B, and C and for Selected Areas 43 and 67 are given in Table 18. The counts for Selected Areas 43 and 67, reproduced from the Bergedorfer Spektraldurchmusterung, are given in Tables 19 and 20. Compare these with Tables 11, 12, and 13. For the total area of our survey there is an excess of A0 to A4 stars, the counts being on Table 20 Number of Stars per 12.25 deg ² in Selected Area 67. | | B0-5 | В6-9 | A0-4 | A5-9 | F0-4 | F5-9 | G0-4 | G5-9 | K0-4 | K5-9 | |-----------|------|------|------|------|------|------|------|------|------|------| | 0.0-8.5 | | | 4 | | 4 | 1 | | 2 | 2 | 1 | | 8.5- 9.0 | | | 3 | | 2 | | 2 | 1 | 2 | 1 | | 9.0- 9.5 | | | | | | 3 | 3 | 3 | 2 | | | 9.5-10.0 | | | 3 | | 1 | 4 | 1 | 6 | 3 | | | 10.0-10.5 | | | 5 | | 2 | 12 | 5 | _7 | 5 | 2 | | 10.5-11.0 | | | 2 | 1 | 3 | 19 | 9 | 13 | 5 | 2 | | 11.0-11.5 | | _ | 7 | 3 | 4 | 26 | 19 | 20 | 20 | 3 | | 11.5-12.0 | | | 3 | 2 | 2 | 15 | 30 | 35 | 23 | 3 | | 12.0-12.5 | | | 5 | 6 | 8 | 21 | 29 | 58 | 21 | 3 | | 12.5-13.0 | | | 7 | 7 | 7 | 34 | 81 | 98 | 31_ | 5 | | 13.0-13.5 | | | 2 | 4 | 8 | 31 | 113 | 113 | 18 | 10 | | 13.5-14.0 | | | | | | | | 1 | | | | TOTAL | | | 41 | 23 | 41 | 166 | 292 | 357 | 132 | 30 | the average two to three times the counts in Selected Area 43 and three times the counts in Selected Area 67 in the range 10^m5 m_{pg} < 12^m0 . Another outstanding feature is the great paucity of stars later than F5 and fainter than about $m_{pg} = 9^m5$. This paucity of stars later than F5 is also evident when comparison is made with Selected Area 67, which is 10 degrees or more further from the galactic plane than the areas of our survey. In fact, if we compare counts in area A (which is centered at $\ell^{\text{II}} = 95^{\circ}$, $\ell^{\text{II}} = -17^{\circ}$) with counts in the Bergedorfer catalog for a galactic latitude zone of -15° (which includes counts from Selected Areas 20, 21, 22, 42, and 43 and extends from $\ell_{\text{II}} = 102^{\circ}$ to 143°), we find the same evidence for a lack of late type stars in area A. This is indicated in Table 21, which lists the ratio of the counts in area A to those in the galactic latitude zone, $\ell_{\text{II}} = -15^{\circ}$. The same trend is indicated for areas B and C. Table 21 Ratio of the Number of Stars per deg²; Area A Compared with Latitude Zone, ϑ_{II} = -15°, of Bergedorfer Catalog. | | B-A4 | A5-F4 | F5-G4 | G5-K4 | |-----------|------|-------|-------|-------| | 8.5- 9.4 | 0.38 | | | | | 9.5-10.4 | 1.40 | 0.48 | 0.47 | 0.41 | | 10.5-11.4 | 1.39 | 1.16 | 0.30 | 0.52 | | 11.5-12.4 | 0.78 | 0.44 | 0.20 | 0.37 | ## SUGGESTIONS The tenative conclusions that we have drawn with respect to the clustering of A stars near the main sequence in area A suggests that, among the several further observational problems indicated by this survey, studies be first made of area A that would include the following: - 1. Objective prism classification of all A stars. - 2. Magnitude determinations of these A stars either photoelectrically or, if this is not feasible, photographically using a good photoelectric sequence. - 3. Radial-velocity determinations using, perhaps, the Fehrenbach prism method. - 4. Proper motions (first epoch plates 30 to 40 years old are, we believe, available in the Harvard College Observatory Plate Library). Our counts (see Table 10) indicate that area A contains a total of 397 A stars in the range 9.0 < $m_{\rm pg}$ < 13.0. It is hoped that the projected study will determine association membership and provide a clearer picture of the dwarf A star population in Lac OB1. #### **ACKNOWLEDGMENTS** The authors wish to express their gratitude to Harvard College Observatory for the use of plate material and for the use of the facilities of the Agassiz Station to obtain much of the plate material. We also thank L. Hooper, S. Duck, D. Morrison, and C. Mahaffey at Goddard Space Flight Center for assistance in this work, and M. F. McCarthy, S. J., of the Vatican Observatory for many helpful suggestions. This work has been supported in part by NASA grant NsG-670 to Woodstock College. Goddard Space Flight Center National Aeronautics and Space Administration Greenbelt, Maryland 188-41-01-07-51 #### REFERENCES - Allen, C. W., Astrophysical Quantities, London: Athlone Press, 1963, p. 194. - Blaauw, A., "The Calibration of Spectroscopic Absolute Magnitudes of Early B-Type Stars," *Astronom. J.*, 63:186, 1958. - Blaauw, A., Basic Astronomical Data, Chicago: Univ. of Chicago Press, 1963, p. 407. - Blaauw, A., and Morgan, W. W., 'Expanding Motions in the Lacerta Aggregate," Ap. J., 117:256, 1953. - Coyne, G., Mead, J. B., and Kaufman, M., 'Survey of the Region of Lacerta OB1," Astronom. J., 74, No. 1, 1969. - Crawford, D. L., 'H \(\beta \) Photometry for the Association I Lacertae, '' Ap. J., 133:860, 1961. Fehrenbach, C., Handbuch der Physik, 50:1, 1958. Hardie, R. H., and Seyfert, C. K., Ap. J., 129:601, 1959. Harris, D. L., 'Photometry of the Lacerta Aggregate," Ap. J., 121:554, 1955. Harris, D. L., Basic Astronomical Data, Chicago: University of Chicago Press, 1963, p. 269. Howard, W. E., Doctoral Dissertation, Harvard College Observatory, 1958. Johnson, H. M., 'The Nebula Near 10 Lacertae,' Ap. J., 118:162, 1953. Morgan, W. W., Whitford, A. E., and Code, A. D., 'Studies in Galactic Structure. I. A Preliminary Determination of the Space Distribution of the Blue Giants," *Ap. J.*, 118:138, 1953. Ramberg, J. M., Stockholms Observatoriums Annaler, 20(1), 1957. Tikhoff, G. A., Publ. de l'Obs. de Centre de Pulkovo, Series 2, 50:5, 1937. Van Rhijn, P. J., Bergedorfer Spektraldurchmusterung, Band 2, 1938. #### FIRST CLASS MAIL POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -National Aeronautics and Space Act of 1958 # NASA SCIENTIFIC AND
TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. #### TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. ## TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Notes, and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546